Задание:
1. Составить технологическую схему производства таблеток цэфедрина;

2. Определить расход всех видов сырья, необходимого для производства таблеток цэфедрина 0,025г №50, производительностью 1500 тыс. банок в год.

Характеристика готового продукта

Таблетки цэфедрина 0,025 г г имеют плоскоцилиндрическую форму, белого цвета, с фаской, диаметром 8,0 мм, высотой (2.4±0.2) мм, средней массой (0,2±0.01)г.

Структурная формула

[image: image1.emf]H

N

C

OH

CH

3

CH

3

N

Cl

 цэфедрин
Состав на одну таблетку:

Цэфедрин 0,025 г

Кальция фосфат двузамещенный 0,126 г

Кальция стеарат 0,002 г
Крахмал картофельный

 0,046 г

Тальк

 0,001 г
 0,2 г

Характеристика сырья

	Наименование материалов
	ГОСТ или ТУ
	Описание
	Содержание основного вещества и примесей, %
	Применение

	Основное сырье:

Цэфедрин
Крахмал картофельный

Кальция стеарат

Кальция фосфат двузамещенный

Тальк

Вода очищенная

	ВФ-4211-6481
ГОСТ 7699-78

ТУ-2634-003-48602470-99

НД 42-11282-00
ФС 42- 0066-01
ФС 42-2619-97

	Белый порошок

Белый с кристаллическим блеском порошок

Белый порошок слегка желтоватым или сероватым оттенком

Порошок
Белый рассыпчатый порошок
Бесцветная прозрачная жидкость, без запаха и вкуса
	Цэфедрин - не менее 99 %

Отсутствие примесей других видов крахмалов и металломагниевых примесей

Влажность – не более 20%

рН – от 6.0 до 8.0

зола общая – не более 0.5%

Серного ангидрида – не более 0.005%

Железа – не более 0.001%

Тяжелые металлы – не

более 0.001%

Кальция стеарата – не менее 98%.

Воды – не более 3%.

Железа – не более 0.005%.

Мышьяка – не более 0.0001%.

Хлоридов – не более 0.05%.

Сульфатов – не более 0.02%.

Нитратов – не более 0.05%.

Кальция фосфат двузамещенный, не менее 98,0%

Тальк, не менее 99,8 %

	Приготовление массы для таблетирования
Приготовление массы для таблетирования
Приготовление массы для таблетирования
Приготовление массы для таблетирования

Приготовление массы для таблетирования

Приготовление увлажнителя

Описание технологического процесса

Цэфедрин, крахмал картофельный, кальция стеарат, кальция фосфат двузамещенный, тальк просеивают на вибрационном сите. Сырье, подлежащее просеву, загружают вручную в бункер. Просеянное сырье поступает через нижний лоток в сборник для просеянного сырья. Оставшийся на сите отсев поступает через верхний лоток в сборник отходов. Отсев отправляют на утилизацию. Выходы на стадии просеивания: для цэфедрина – 98,7%, крахмала картофельного, кальция стеарата, кальция фосфата двузамещенного – 98,1 %, талька – 97,9%.

Приготовление 5 % крахмального клейстера.

В аппарат загружают очищенную воду, пуском пара в рубашку доводят воду до кипения. В это время необходимое количество крахмала картофельного (8% от общего количества крахмала) смешивают в емкости вместимостью три литра с небольшим количеством воды очищенной до получения однородной суспензии. Полученную суспензию при непрерывном перемешивании осторожно выливают в горячую воду, продолжают перемешивать до получения однородной массы. Полученный клейстер охлаждают до 30-370С подачей холодной воды в рубашку. Выход 99,9%.

В смеситель загружают кальция фосфат двузамещенный, крахмал картофельный (92 % от общего количества), цэфедрин, кальция стеарат и перемешивают 10 минут. По окончании перемешивания к смеси приливают крахмальный клейстер и снова перемешивают 15-20 минут до равномерного распределения крахмального клейстера. Готовую массу выгружают в чистую сухую емкость и затем вручную совком загружают в бункер гранулятора с диаметром отверстий 5 мм. Гранулят принимают в приемник влажного гранулята и передают на сушку. Сушка влажного гранулята осуществляется на противнях полочной сушилки при 55-60 °С до массовой доли вдаги в грануляте 1-2 %. Во время сушки гранулы перемешивают каждые 0,5 часа стальной лопаткой для равномерного высыхания массы. Высушенный гранулят охлаждают на воздухе до температуры 18-20 °С и направляют на сухую грануляцию. Сухой гранулят загружают в бункер гранулятора с диаметром отверстий 2-3 мм и передают на опудривание. В смеситель совком загружают сухой гранулят, тальк и перемешивают 10 минут.

Общий выход на стадии получения массы для таблетирования 97,4 %.

Готовую таблеточную массу таблетируют на РТМ42. Перед проведением технологического процесса проверяют исправность и чистоту оборудования, работу, работу роторной таблеточной машины на холостом ходу, заземления, работу приточно-вытяжной вентиляции, воздух помещения на микробиологическую загрязненность. В загрузочный бункер роторной таблеточной машины из сборника вручную совком порциями загружают массу для таблетирования. Включают машину в работу и начинают процесс таблетирования. Первую порцию таблеток загрязненных смазочными маслами направляют на сжигание, у остальных проверяют внешний вид, цвет и форму. В процессе таблетирования каждые 5-10 мин взвешивают по 20 шт. таблетки от гранулята отделяют от гранулята на капроновом сите, одновременно проводят отбраковку по внешнему виду. Кондиционные таблетки собирают в сборник и пробу таблеток отдают в цеховую лабораторию для определения качества. Затем таблетки направляют на стадию фасовки и упаковки таблеток. Выход 96,2 %.
Расфасовка таблеток цефедрина по 50 штук осуществляется в банки оранжевого стекла на электронно-счетной машине. Выход на стадии УМО 94,4%.
Годовой фонд времени работы оборудования принять 342 дня.

_1380626257.cdx

